

1

2 **Objectives**

- To obtain consistent long-term compliance at solid waste facilities
- To ensure that solid waste operations are not creating a nuisance, hazard, or threat to public health and the environment

3 **Objectives**

- To provide efficient and effective use of LEA resources
- To ensure that on any given day a solid waste facility can pass a CIWMB inspection

4 **How to go about meeting these objectives:**

- Obtaining compliance through on-going education
- Obtaining compliance through the monthly inspection reports

5

- Obtaining compliance through establishing good working relationships with the operators

6 **Obtaining compliance through on-going education:**

- Inspector education
- Management education
- Operator education
- Planning Department education

7 **Obtaining compliance through the inspection report:**

- Details! Details! Details!!
- Examples of inspection reports will follow
- Here is where compliance begins

8 **Obtaining compliance through established relationships:**

- Always based on mutual respect
- Learn the operations beyond what is needed to do the inspection

9 **The Extras:**

- Review draft documents and letters
- Research regulations and procedures for the operator
- Obtain assistance from CIWMB
- Rotate inspectors

10 **Inspection reports**

11 **Inspection Reports**

- Clear and Concise
- Defensible
- Photos if needed
- Document compliance
- Typed and mailed to the operator
- Positive comments

12 **Figure A: Typical Landfill**

- 8,000 Tons per day
- Well run, no significant ongoing issues
- Good working relationship with operator
- Field Trip #1

- 13 **Figure B: Another landfill**
- 8,500 tons per day
 - Additional tonnage for a limited number of days
 - Field trip #2
- 14 **Figure C: Large Volume Transfer Station**
- One of the largest in the state
 - 6,000 tons per day
 - Hybrid facility – 2 reports
 - Field trip #1
- 15 **Figure D: Large Scale Composter/C&D Processing Facilities**
- One operator with three sites
 - Three full SWFP
 - One hybrid facility – two inspection reports
 - Field trip #2
- 16 **Figure E: Enforcement**
- Unpermitted transfer station / C&D facility
 - Notice and Order
 - Hearing Panel
 - Two-year enforcement project
- 17 **Special guest**
- 18